Monocacy Elementary School SIP- Page 2

MEASUREMENT, ANALYSIS, AND KNOWLEDGE MANAGEMENT

Quarterly cold write scores

Administration observations

Monthly Teacher Reflection

Quarterly writing data meetings

Quarterly Reading Data Summary sheet

Completed Principles of Learning planning template

FACULTY AND STAFF FOCUS

As a result of the root cause analysis professional development will be provided on the following in order to meet students’ needs:

Teachers

Assist students in

 monitoring their writing

 through goal setting

Conduct teacher-student writing conferences

Develop a deep understanding, and share effective use of the Principles of Learning

Use effective strategies to strengthen student capacity to critique writing by frequently viewing authentic writing.

Leaders

Observe instruction through Principles of Learning lens

Scoring cold writes

Strengthen knowledge of Principles of Learning.

Expand repertoire of peer conferencing and goal setting strategies

PROCESS MANAGEMENT

As a result of root cause analysis, the following structures and processes will be implemented and monitored to address student needs:

School-wide double scoring of reading assessments

Review of writing at quarterly data meetings

Implementation of motivational writing projects

Development of a bank of writing exemplars to be used by all teachers

Effective use of strategies to strengthen student capacity to critique writing and to peer conference

Provide opportunities for students to view and critique authentic student writing

Develop and monitor student goals through regular teacher/ student conferences

Regular reflection by teachers using the Monthly Teacher Reflection

Quarterly admission and scoring of cold writes for all students

Development of writing portfolios for all students

Use of Principles of Learning template as a planning and observation tool

10/28/2013

